AP Comparative Government and Politics
COURSE SYLLABUS 2017 - 2018

COURSE GOALS AND DIRECTION
Comparative government and politics is a critical field for students. The twenty-first century has taught us that we cannot ignore the world around us. Happenings around the globe now directly impact our lives, and students of government face the challenge of interpreting many puzzling international events. The AP Comparative Government and Politics course focuses on government and politics in other countries and provides a theoretical framework to compare political systems around the world. The goal is to have students grasp something of political complexities of our global environment, and gain an understanding of both commonalities and differences among modern political systems.

AP Comparative Government is a full year course for 1.0 high school credit. Extra consideration is given in calculating accumulative grade point averages for grades in this course as provided in the grading policy of Westerville City Schools. The College Board AP Exam for American Politics and Government offers the potential of college credit for a semester course. All students are strongly encouraged to take the AP Exam; it is the equivalent of the second semester exam.

TEXTBOOKS AND READING MATERIAL
	AP Comparative Government and Politics: An Essential Course book 6th Edition by Ethel Wood
	Introduction to Comparative Politics by Kesselman, Krieger and Joseph. 7th Editions (Primary Textbook)
 Selected Supplemental readings from the following sources: Essentials of Comparative Politics Patrick H. O’Neil 4th and 5th Editions.
Selected articles from the following source online/print material: New York Times, The Economist, BBC, and Washington Post.
Annual Editions: Comparative Politics Fiona Yap 25th edition

COURSE REQUIREMENTS
	1. Reading assignments - textbook, supplemental readings, handouts.
	2. Notebook - For organizing handouts, notes and assignments (optional)
3. Short written reports on readings and occasional homework questions. These critical reviews, summaries, questions, etc. are due the day they are assigned. Late papers will receive no more than ½ credit.
	4. Participation in class lectures and discussions (very, very important!).
	5. Occasional oral presentations and debates.
	6. Quizzes and tests.
7. Formal Reports - A book review or policy review for first semester in place of exam and a research paper on foreign or domestic policy for second semester for those not taking the College Board examination.
	8. Regular attendance is a necessary and proper requirement for this course. Make-up work is
	Essentially self-service except for quizzes and tests. These are the responsibility of the student to
Schedule outside of class and when the teacher is free of other classes. This may mean scheduling such make-up work before or after the regular student day. Eligibility for make-up work is based on the formal school rules. The teacher also reserves the right to assign extra individual assignments when excessive absenteeism threatens a student's progress.

GRADES
Quarter grades will be based on student achievement in three areas and weighted as noted:

	Tests and quizzes - 45%;
	Reaction papers, short reports, and question/answer assignments - 35%:
	Class participation - involvement in class discussions and activities (100 points) - 20%
		Base participation:	76 points (approximately 1 ½ points for each day).
		Volunteers:		0 - 8 points. (Participate in Seminar Discussions, No playing on phone)
		Objectivity:		0 - 8 points. (No Bias)
		Insight:			0 - 8 points. (Add something of value to the class)
 						Total:			100 points.
Semester grades will weigh the two quarter grades to count 40% each and the grade on the semester report as 20%.

STUDY UNITS, TOPICS, TEXT CHAPTERS, AND SCHEDULE

I. INTRODUCTION TO COMPARATIVE POLITICS
August 17 to Sept. 1 (10 days)
	Kesselman Ch. 1 - Introducing Comparative Politics pp. 1-35
	Wood Ch. 1 - Intro to Comparative Government: Public Policy pp 73-80

TESTING (2 DAYS)
 Thursday September 7th- 55 Question Multiple Choice Question Test- 45 Min. Chapter 1 (Kesselman) and pp 73-80 Wood.
	 Friday September 8th - Free Response Essay Test- 45 Minutes Chapter 1 Kesselman and Wood 73-80.

 II. CONSOLIDATED DEMOCRACIES (28 Days)
 	Kesselman Chapter 2 Great Britain –pp 37-79
	Kesselman Chapter 3 United States- pp 80-124 (Optional)
	Kesselman Chapter 4 European Union pp 125-167
TESTING (2 Days), Same Format as all tests Chapter 2, 3 and 4. Dates TBA

All future dates will be determined as we progress through the school year

MIXED SYSTEMS

III. MEXICO
	Kesselman Ch. 5- Mexico pp 168-212 (18 Days)
	TESTING- (2 Days) Chapter 5. 	Same Format as all tests.	
.
IV. Nigeria
	Kesselman Ch. 6- Nigeria pp 213-261 (18 days)
	TESTING-(2 Days) Chapter 6 Same Format as all tests.

V. RUSSIA
	Kesselman Ch. 7- Russia pp 262-312 (18 Days)
	TESTING- (2 Days) Chapter 7 Same Format as all tests.

AUTHORITARIAN SYSTEMS:

VI. CHINA
	Kesselman Ch. 9- China pp 359-403 (18 Days)
	TESTING (2 Days) Chapter 9 Same Format as all tests.
VII. IRAN
	Kesselman Ch. 8- Iran pp 313-358 (18 Days)
	TESTING (2 Days) Chapter 8 Same Format as all tests.

MOCK Legislature (Time permitting)
[bookmark: _GoBack]We will try to simulate the parliament or legislature of each country with respect to executive/leg/judicial branches and compare them to the United States. Potentially in roundtable/Seminar or Debate White-Paper Format.

SIGNIFICANT ISSUE DEBATES (time permitting)
	TBA but possibly before the AP Review begins in March.

THE REAL THING!
	Thursday, May 17th College Board AP Exam for U.S. Government and Politics
		55 multiple choice questions - 45 minutes
		8 Free-response Analysis questions - 100 minutes
		(Of which 5 are Short Answer concepts, 1 is conceptual analysis and 2 are country context questions) Details to follow.

XlIl. ASSORTED TOPICS/Exam: First Semester Exam and potential Second Semester Exam
May 18 to May 24
*Research paper on Foreign Policy or public policy in a country of choice. Topic due during Semester Exam and senior final exam (only for those who do not take the AP exam) - Grade counts for second semester final exam grade for any student not exempt from the final exam. For most students, this will be an optional assignment. Details to follow.

ACADEMIC HONESTY
Students are expected to abide by ethical standards in preparing and presenting material. Such
Standards are founded on the basic concepts of honesty and integrity. Students' efforts submitted for
Grading must reflect their individual levels of knowledge and accomplishment. The WNHS Student
Handbook has additional references to this important consideration

